	gene name
	siRNA Sequence

	ARC
	GUGAAGAACUGGGUGGAGU

	
	AGGCAGACGGCUACGACUA

	
	AGAAGUGGUGGGAGUUCAA

	
	GGGUCAAGCGCGAGAUGCA

	BRWD1
	GAAAUUGAGUGAUUGUGAA

	
	CGAAAGAGAGUCUAUUUAA

	
	GAGCUGUGUUUGACUGUAA

	
	GACAGAUUCCGCUCUAUUA

	BRWD3
	GACCUGAGACUAAUUAAUG

	
	GGUGGUAUGUUCAUUACAA

	
	GCAAGAAUUUGGCAGUAUC

	
	GAUCGAAGCCGAGCUGUAU

	C20ORF142
	GCAAAUACUUUCACAAGCG

	
	GACGGUGGCUGACGAGAUC

	
	GUACGGGACAUACGGGUUU

	
	GCACGGCCAUCUGGUACAU

	C21ORF2
	AAGCUAUGCUGCACACUGA

	
	GGAUGAACGUGGCCUGAAG

	
	GAAGAUGGUUCUGACCCGA

	
	GGCAGCCGCCUCACAGAUA

	CAMSAP1
	GAGGGAAGGUUAUAUGUUA

	
	UCAAACAAGCCGAUUAUUC

	
	UAUAAUAUUCGGCUUCUGA

	
	GUGUUGAAGCCGAAUGUUA

	CAPZB
	GAAGUACGCUGAACGAGAU

	
	GGAGUGAUCCUCAUAAAGA

	
	GAGACAAGGUGGUGGGAAA

	
	CACCAUGGAGUAACAAGUA

	Cdc42
	GGAGAACCAUAUACUCUUG

	
	GAUUACGACCGCUGAGUUA

	
	GAUGACCCCUCUACUAUUG

	
	CGGAAUAUGUACCGACUGU

	CFL1
	UGACAGGGAUCAAGCAUGA

	
	GCGGUGCUCUUCUGCCUGA

	
	GUCAAGAUGCUGCCAGAUA

	
	GCUAUGCCCUCUAUGAUGC

	DIAPH1
	GAAGUGAACUGAUGCGUUU

	
	GAAGAGAGAGCAACUCAUA

	
	GGAGAUGGAUGACUUUAAU

	
	GAUAUGAGAGUGCAACUAA

	EPB41L4A
	AGACACAGAUCUCGUUCGA

	
	UCAAACACCAUCAGUAGGA

	
	CGUAAACCUUGUGGAGAUA

	
	GCGCUGUUCCGGAAGAAUU

	FAM40A
	GCAGCAAAUUUAUAGGUUA

	
	GCAUGAAUGUUCUAAGACA

	
	GCUGAUGACUCUCGAGAAG

	
	UAGCGGACGUCUUGCCUGA

	FAM40B
	GAAGGCAACUCCUCACUAA

	
	UAAAGCAGCACAAGUAUAU

	
	GGGCCAACAUUGAGGCUUU

	
	UGCCGGAGCUUACUACUGA

	FMNL1
	AGGCGUACCUGGACAAUAU

	
	GAGAAGGGGUUAAUCCGUA

	
	GAAUUGGGCCCAGGAGUGA

	
	GCCAAGCCAUUGAGGCGUA

	FMNL2
	GAACCUACCUCCUGACAAA

	
	UAAGAGAACUGGAAAUUUC

	
	UAACAGACAUGUAUAUGAG

	
	AAUUAGGCCUGGACGAAUA

	FMNL3
	GCGAGGAGGUCACGAAAUC

	
	UAAAGCUGCUGCGGCAAUA

	
	UGUCAGCCAUUCGAAUUAA

	
	CAGCGUCGAUGUCAUUUGG

	FNBP3
	GGACAUAACUCUAGAAUCU

	
	GGAAUGAUGUCGUCAGUAA

	
	GGAAAGCCUUACUAUUAUA

	
	GAUGCUGUCUGGGAAGAUA

	HYPC
	AGGCAAACCUUAUUACUAU

	
	GGAAAGAGUACAAGUCGGA

	
	CUACAAUGCUGACGACAAG

	
	UCACACAGAUACCAGGAAU

	LARP4
	CAUAAGCGUUGUAUUGUAA

	
	UAGGAUGUCUGAUGUUGUU

	
	CAAGGGCUAGUAAGGAUUA

	
	GGACAGUUGAACAGAUAUA

	LIMD1
	UCGAGGACCUGAACAUGUA

	
	UCACUCAUGGAGACUAUUA

	
	GCCGGAAGCUGAGAGGAAA

	
	GAGUAGAGGCCCUGUCAAU

	PDZK8
	AAACAGAGGAGUUCUAUUA

	
	GGACUUACACUUCGUCUUG

	
	GCACUACGCAAUCUGAGUA

	
	GCUCAUGCCAAUCGGGUUA

	PHIP
	GAUGGGAGGUUGUUAGCUA

	
	CGACAUGACAAUACAGUUA

	
	CAACACAAUUAUCGUACAA

	
	AUAUGGAGCUUAUACCUAA

	Rac1
	AGACGGAGCUGUAGGUAAA

	
	UAAGGAGAUUGGUGCUGUA

	
	UAAAGACACGAUCGAGAAA

	
	CGGCACCACUGUCCCAACA

	RhoA
	AUGGAAAGCAGGUAGAGUU

	RhoU
	GUACUGCUGUUUCGUAUGA

	
	GAACGUCAGUGAGAAAUGG

	
	CAGAGAAGAUGUCAAAGUC

	
	AAGCAGGACUCCAGAUAAA

	SH3D19
	GAACAAAGCCAAAAUAGUA

	
	GAAGAUAGAUACAGAUUGG

	
	GAACCUGGCUGAAGAAUCU

	
	GACACCCUCUCUACAGUAA

	SH3KBP1
	CAAGGUCAAUUGAAGUAGA

	
	GGAGUGGACGCGUCAAAGA

	
	CUAUCCAAGUCAAGUUUAA

	
	ACGAGAGAUUAAACAGUUA

	WAVE3
	CAUCGGACGUUACGGAUUA

	
	GCUAACAACUUCUACAUCA

	
	GGGCUGAAGUUCUAUACUG

	
	GGCUGAAGUUCUAUACUGA

	WTIP
	GGACAUCUCAUCAUGGAAA

	
	CAACGUGGGUGAGAAAGUG

	
	GCGAGACUAUCACACGGUU

	
	GCAGACGGCCGACAAAUGC

	ZMYM3
	GUACCGGGCUCAACUAUUC

	
	UAUCACAUGUGGAUCGUAA

	
	GCCCAAUGGUGAACGAUAU

	
	GGCCUCAUCUGACCUUUGU

	ZMYM4
	GGAAGUACAUACAGUGGUG

	
	GAAGAAGUCUAUAGUGGCU

	
	GACACCAUGUUAACACGUA

	
	GAAGAGCAUUUGUGGGAGU

	ZMYM6
	UAAAGAAGAACCAGACAAU

	
	GCAGUUGAACCCAGGCUUU

	
	GAAAAUUGGUGGUGUGUCU

	
	UAUCAUAAGACAGGAUCUA

	ZNF135
	CGGAACAGCUCGGCACUUA

	
	GCUCAGCACUUAUCGAACA

	
	GGAGAAGCCAGACCUAAAU

	
	CAACAGUGUCAUCUUGGUA

	ZRANB1
	GAAGAAGAAUCUCCAAUUA

	
	GAAAUAAACUGAACACUAG

	
	CAGCAGAUAUUGAAGAUUU

	
	UAAGUGGGCUUGUGAAUAU

Table S3. siRNAs used for experiments. The names of the 26 human PMM genes and actin regulatory genes, and 4 siRNA sequences (sense strand) that were used as a pool for knockdown of each gene are shown. Only one siRNA was used for RhoA.
